Technical Report: Compilation of a HACCP plan for a fruit concentrate processing plant Dr. Lucia Anelich Submitted by: Chemonics International, Inc. Submitted to: Regional Center for Southern Africa, U.S. Agency for International Development Gaborone, Botswana July 2003 USAID Contract No. 690-I-00-00-00149-00 P.O. Box 602090 ▲ Unit 4, Lot 40 ▲ Gaborone Commerce Park ▲ Gaborone, Botswana ▲ Phone (267) 3900884 ▲ Fax (267) 301 027 Email: info@chemonics-rapid.com # **TABLE OF CONTENTS** | 1 PURPOSE OF THIS REPORT | 4 | |---|---------------| | 2 BACKGROUND | 4 | | 2.1 Scope of Work 2.1.1 Deliverables 2.1.2 Duration of assignment 2.2 IDENTIFICATION OF APPROPRIATE FACILITY | 4 | | 3 ASSESSMENT OF FACILITIES AND REQUIREMENTS | 6 | | 3.1 PLAN OF ACTION | 9
13
14 | | 4 HACCP PLAN | 15 | | 5 CONCLUSION | 15 | ## **ACKNOWLEDGEMENTS** The following organizations and people are gratefully acknowledged: - Mr Bill Hargraves for foremost his friendship and also for his dedication to improving food safety in the SADC region, for the purpose of creating better prosperity for the people in this region. - Chemonics International Inc and USAID for their support in enhancing food safety, in particular, in the SADC region. - Mr Trevor Dunlop, General Manager of Letaba Citrus Processors for his support in rendering me with the necessary resources for the periods that I spent at LCP; for making me feel very welcome at all times and his commitment to allocating the necessary resources for the successful implementation of HACCP. - All members of the HACCP team with whom I worked well, due to their commitment towards the implementation compilation of HACCP at LCP. - Excellent administrative assistance from the Hub offices in Gaborone. Bostwana. ### **PURPOSE OF THIS REPORT** This report serves as the final report for the project, "Compilation of a HACCP plan for a fruit concentrate processing facility", task order 2.4. It contains full details of the project since it began in March 2003 to its completion on 30 June 2003, including all necessary HACCP documentation and records comprising the HACCP plan to be implemented at the facility concerned. ### **BACKGROUND** ### Scope of work The scope of work decided upon between Chemonics International Inc (represented by Mr Bill Hargraves) and Professor Lucia Anelich is set out below: - Investigate and select one company in South Africa to introduce HACCP Planning - Meet with top management and quality assurance/quality control management to introduce the concept of Hazard Analysis Critical Control Point (HACCP) planning; - Determine that pre-requisite programs (PRP) are currently in use these include Good Manufacturing Practices, Good Health Practices, etc., that they are adequate and effective; - 4. Assist this company to implement HACCP plan in accordance with the identified twelve steps as detailed by CODEX ALIMENTARIUS; - 5. Facilitate compliance of HACCP plan and record keeping system (but not to include computer program for data collection). ### **Deliverables** - 1. Written progress report due at the end of first calendar quarter (March 31) - Written Assessment Report for selected factory regarding existing PRPs and their effectiveness at the end of assignment - 3. A written Needs Assessment for further HACCP training - 4. All documents generated in the Implementation Phase - 5. A written HACCP Plan document for the factory ### **Duration of assignment** The assignment will be for not more than 50 working days beginning February 03, 2003, ending not later than June 30, 2003. # Identification of appropriate facility A fruit concentrate processing facility by the name of Letaba Citrus Processing (LCP) situated in Letaba (close to Tzaneen) in the Limpopo Province of South Africa is known to Prof Anelich, due to previous contact. This facility processes a variety of fruits into fruit concentrates, which are then sold in bulk, to the fruit juice industry, either in aseptically packaged or frozen form for further processing into a variety of fruit juices. These include pure, aseptically packaged and therefore, heat-treated fruit juices (particularly of the subtropical variety), and different fruit juice blends (usually preserved, by chemical means). In addition, LCP processes orange, lemon and grapefruit juice concentrates, under contract, for the frozen fruit juice market. Approximately 65 000 tons of citrus fruit per season are thus processed and over 10 million litres of subtropical juices, blends and purees are produced. Due to the fact that this facility processes both summer and winter fruits, the plant runs continuously throughout the year, albeit different sections of the plant. A bulk storage capacity of 1.2 million litres with a freezer capacity of seven million litres is available on site, thus enabling the company to maintain strategic stocks between seasons. LCP also has its own water purification system, as water is supplied from the Letaba river – hence the need for appropriate on-site purification and chlorination of the water. LCP currently supplies the local market in South Africa and also exports some product to individual countries in the European Union. It has recently identified possible export opportunities to the USA. However, much pressure is being placed on LCP, locally, but particularly internationally to implement HACCP. As Prof Anelich was aware of this at the time of discussions around this project, it was decided to approach Mr Trevor Dunlop, the General Manager of LCP with the offer to assist this company in compiling a HACCP plan for a particular process. Mr Dunlop was most interested and it was decided to conduct this project particularly for the aseptic processing plant, thereby covering the production of the following subtropical products: - Mango puree - Banana puree - Guava puree - Paw-paw. ### ASSESSMENT OF FACILITIES AND REQUIREMENTS #### Plan of Action • A plan of action was compiled by Prof Anelich based on her existing knowledge of the company and telephonic discussions with Mr Dunlop (Table 1). This action plan included task, target date and responsible persons and was discussed and accepted on 18 March 2003, between Mr Dunlop and Prof Anelich, with the understanding that the plan is flexible, depending on the time that LCP staff (HACCP team) can spend away from their normal duties, working on the HACCP plan, as well as the availability of funding to upgrade the facilities as needed. In terms of the compilation of the HACCP plan, target dates were met throughout, thus fulfilling the scope of work for this project. This however, was not the case with the compilation of the pre-requisite programmes (PRPs), which was not included in the scope of work, but is nevertheless, essential for HACCP implementation. Table 1: Action Plan for HACCP for LCP | Recommended step | Recommended target date | Person(s) responsible | |----------------------------|-------------------------|-----------------------| | Conduct gap analysis where | 4 and 5 March 2003 | L Anelich (LA) | | Recommended step | Recommended target date | Person(s)
responsible | |---|---|---| | shortcomings relevant to the required industry standards are identified. | | | | A person from LCP has to be identified and appointed to take responsibility for the entire implementation process. This person will also act as communication point between the consultant, management and HACCP team. This person should also act as the HACCP team chairperson and needs to attend an official training course. | By 17 March 2003 | T Dunlop (TD) | | Review gap analysis report and conduct any further assessment required. | Afternoon of 17 March 2003 | LA | | Compile PRPs and document all procedures in an acceptable format. Person identified (above), should ensure that these PRPs are implemented without delay, so that any deficiencies can be identified promptly, without unnecessarily holding up progress with the HACCP plan. | 17 April 2003 | LA, LCP representative
(identified above as
HACCP team
chairperson) | | E-mail all PRP documentation to LA. | 17 April 2003 | HACCP team chairperson | | Feedback re PRP documentation. | 25 April 2003 | LA | | Correction of deficiencies identified and verification that adapted PRPs are working. | By 5 May 2003 | HACCP team chairperson | | Management and HACCP team awareness training. This will include the basic requirements (such as PRPs) for the implementation of a HACCP system with the aim of applying for HACCP Certification, once the plan is implemented. | 18 March 2003 – morning session beginning at 08:00. | Presenter: LA TD and as many relevant persons as possible to attend – in particular those that will constitute HACCP team | | Discuss, refine (where necessary) | 18 March 2003 – afternoon | LA; TD and HACCP | | Recommended step | Recommended target date | Person(s)
responsible | |--|-----------------------------------|--| | and approve the implementation action plan as well as role clarification of all concerned. | session | team chairperson as well as any other person deemed necessary by LCP management. | | Begin HACCP study (Steps
1-4) | | | | Step 1 (Assemble team) | 18 March 2003 – afternoon session | LA; TD and HACCP
team chairperson
HACCP team | | Step 2 (Describe product) | By 28 March 2003 | HACCP team | | Step 3 (Identify intended use) | By 28 March 2003 | | | Step 3 (identity intended use) | , | HACCP team | | Step 4 (Construct product flow diagram) | By 28 March 2003 | | | E-mail all documentation re steps 1-4 to LA. | 28 March 2003 | HACCP team chairperson | | Verification of documentation received covering steps 1-4. | 31 March 2003 | LA | | Feedback and Step 5 of HACCP (On-site confirmation of flow diagram). | 7 April 2003 (on site at LCP) | LA; HACCP team | | Step 6 of HACCP (Conduct Hazard Analysis) | 8 – 9 April 2003 (on site at LCP) | LA; HACCP team | | Completion of hazard analysis (if necessary) | By 17 April 2003 | HACCP team | | E-mail hazard analysis to LA. | 17 April 2003 | HACCP team chairperson | | Verification of hazard analysis. | By 25 April 2003 | LA | | Feedback and steps 7, 8, 9, 10, 11 of HACCP (Determine CCPs, Establish critical limits; Monitoring; Corrective Action, Verification respectively) ¹ . | 5 – 9 May 2003 (on site at LCP) | LA; HACCP team | | Complete steps 7-11. | By 30 May 2003 | HACCP team | | Recommended step | Recommended target date | Person(s) responsible | |--|------------------------------------|------------------------| | E-mail all documentation re steps 7-11. | 30 May 2003 | HACCP team chairperson | | Feedback re steps 7-11. | 13 June 2003 | LA | | Final discussion and review of written HACCP plan. | 17 – 20 June 2003 (on site at LCP) | LA; HACCP team | | Progress report to USAID. | 31 March 2003 | LA | | Final report to USAID. | 30 June 2003 | LA | ¹: Step 12 of HACCP i.e. Documentation and Record- keeping is an ongoing process and a system needs to be devised from the beginning of the HACCP plan by LCP, which is suitable for its needs. # Assessment of facilities, determination of PRPs and training requirements Over and above the action plan, the first need that was identified was that of conducting a closer inspection of the facilities in order to: - Determine the status of pre-requisite programmes (PRPs) [i.e. Good Manufacturing Practices (GMPs) and Good Hygiene Practices (GHPs)], which are known and accepted to be essential as a base for any HACCP programme; - Determine the state of the processing facilities, from receiving of the fruit through to dispatching of the final product; - Determine training requirements of staff, in particular, those to be part of the HACCP team as well as those who will monitor the critical control points (CCPs) identified. ### **Facilities and PRPs** Findings regarding **facilities and PRPs**, which were taken from a combination of the gap analysis conducted on 4th and 5th March as well as visit conducted on 17th, 18th and 19th March, indicated the following: - Although many documented procedures exist, most are outdated and / or confusing, and need to be updated accordingly as well as coordinated into some coherent system; - Whilst some work instructions do exist, others do not, such as is the case for certain microbiological methods, which are conducted without written methods in place and without reference to a standard method and without validation of the particular method; - Maintenance programmes and procedures for **equipment** and **physical facilities**, such as buildings, roofs, gutters etc are lacking, thus resulting in possible foreign objects landing in the product this would be due to flaking metal and paint from areas such as improperly maintained equipment, roof tips jutting over conveyor belts conducting fruit to the plant, gutters, pipes etc; - Also, pertaining to maintenance, some of the processing facilities have no ceilings in place and hence there is a threat with respect to nesting birds and other insect and rodent activity in the facility; - Adequate protective material needs to be placed on the inside of all glass windows to prevent them from shattering into the product, should they break; - Considering that portions of the plant have been added over the years without proper planning, flow of product was never taken into consideration, which is not ideal in this situation; - Personnel hygiene, specifically personal habits, locker rooms, toilet facilities, handwashing facilities, use of protective clothing, policy for dealing with injuries and communicable diseases as well as procedures for accommodating visitors to the plant, etc need to be addressed as these too are not up to standard; - General housekeeping of the plant needs to be upgraded; - A policy and procedures regarding waste control need to be written and implemented; - Focussed training programmes for workers need to implemented and documented as an important PRP. These training programmes should include personal hygiene practices; correct storage, handling and disposal of chemicals; correct storage and handling of food ingredients; basic food hygiene and its importance re HACCP, etc; - A pest control programme is in place, but should be documented specifically as a PRP; - Certain practices such as addition of hydrogen peroxide to the initial washing water, in which received fruit is washed, need to be documented in terms of who, what, when and how; - Certain practices such as washing drums with running water in the same room in which dry food ingredients are stored, need to change; - Proper storage and in particular, use of chemicals such as hydrogen peroxide need to be documented and monitored, due to its hazardous nature; - Pools of stagnant water were observed throughout the plant, which are an ideal breeding ground for microorganisms. Where necessary, floors need to be restructured to create adequate sloping for run-off of water to avoid the formation of stagnant pools; - Soaking smaller pieces of equipment in a bath of sanitizer for long periods of time should be discouraged as sanitizer concentration may decrease with time, thus rendering it ineffective. Microbiological analyses conducted by Prof Anelich on such samples indicated this to be true due to the presence of microbial growth. All of the above-mentioned "areas of concern" are regarded as PRPs, which need to be addressed **before** HACCP can be implemented, thus still requiring urgent attention. Major progress has been made since the assessment of the plant was submitted to LCP in March 2003, and certain structural, habitual and policy changes have been made. It is also natural and understood that some PRPs will take longer and also need more resources to rectify, such as buildings and facilities, whilst others such as correcting certain work practices can be more easily and thus, more easily rectified. Although not part of the scope of work for this project, Prof Anelich decided to assist LCP in documenting PRPs, and ten PRPs were identified as important for LCP. Generic requirements for the following ten PRPs have thus been written: - 1. Premises - 1.1 Building exterior - 1.2 Building interior - 1.3 Sanitary facilities - 1.4 Water and steam quality and supply - 2. Purchasing, transportation and storage - 2.1 Suppliers - 2.2 Transportation - 2.3 Storage - 2.4 Mass and Temperature Control - 3. Equipment - 3.1 General equipment - 4. Personnel - 4.1 Training - 4.2 Hygiene and health - 5. Sanitation and pest control - 5.1 Sanitation - 5.2 Pest control - 6. Stock rotation - 6.1 Stock rotation programme - 7. Good Laboratory Practice - 7.1 Microbiological analyses - 7.2 Chemical and physical analyses - 8. Glass Control - 8.1 Glass control programme - 9. Recall - 9.1 Recall system - 10. Customer complaints - 10.1 Customer complaint system ### Training requirements of management Considering that LCP has a small management component, the majority of whom have not had any exposure to quality assurance, HACCP etc, Prof Anelich identified a need for an induction session to HACCP and PRPs. A suitable presentation was compiled and presented by Prof Anelich to the management team, including the General Manager, Mr Dunlop, on the morning of 18th March 2003, from 08:30 to 13:00 at LCP premises, even though this was not included in the scope of work. This presentation was attended by eight persons, most of whom will be part of the HACCP team. All participants received a copy of the presentation in the form of a handout. The presentation covered the following issues: - The difference and relationship between food quality and food safety; - Foodborne diseases and the concept of **risk** on a global level; - HACCP background, origin and advantages; - Types of hazards with relevant examples; - The seven principles of HACCP; - The 12 steps of HACCP (each discussed in detail with relevance to the fruit concentrate industry); - Relevant definitions such as hazard analysis, critical control point etc; - HACCP pre-requisites including management's commitment and PRPs (in detail, with reference to relevant examples, definitions and documents); - Reasons for failure of HACCP; - Current and future trends, including Eurepgap and Risk Analysis ### Training requirements of rest of staff complement at LCP A "training and awareness" need was identified by LCP and Prof Anelich jointly, for the rest of the staff, which included all administrative and office staff as well as all the workers on all levels. Although not part of the scope of work, a slide presentation entitled "Good Manufacturing and Good Hygienic Practices" was compiled containing 125 slides of photographs taken in the plant of bad manufacturing practices and general lack of hygiene, cleanliness and housekeeping. The above-mentioned staff (approximately 220 people), were divided into five groups and the slide presentation was shown to them separately on 8 April 2003. During this training session, emphasis was placed on the role staff could play in rectifying the situation, thus empowering them to take ownership of
maintaining their own facilities and environment. A more intensive training need on Basic Hygiene was identified for workers in the plant and an outside company with multilingual skills has been approached to present this training. ### Relevant documentation National and International Standards and documents that were used to compile this HACCP plan included: - SABS 049 Code of Practice for Food Hygiene Management this document deals with all the pre-requisites required prior to the implementation of HACCP; - Codex Alimentarius documents and Food Hygiene texts these documents deal with PRPs, HACCP principles and steps; - SABS 0330:1999 Code of Practice: The Implementation and Management of a Hazard Analysis and Critical Control Point (HACCP) System – this standard describes the requirements of the SABS for HACCP certification; - Juice HACCP plan requirements of the Food and Drug Administration of USA; - Course work and training documentation compiled and used by Prof Anelich over the years; • Any other relevant documentation. ### **HACCP PLAN** The HACCP plan was compiled according to the 12 steps as set out in the Codex Alimentarius and the SABS 0330:1999 Code of Practice. These are: Step 1: Select the HACCP Team Step 2: Describe the product Step 3: Identify the intended use of the product Step 4: Construct a product flow diagram Step 5: Arrange on-site confirmation of the flow diagram Step 6: Conduct a hazard analysis Step 7: Determine the critical control points (CCPs) Step 8: Establish target levels and tolerances for each CCP (critical limits) Step 9: Establish a monitoring system for each CCP Step 10: Establish corrective action plans Step 11: Establish verification and review procedures Step 12: Establish record-keeping and documentation. All of the above-mentioned steps were conducted according to the Action Plan given in Table 1. Each one of the 12 steps is described in full and all documentation for the completed HACCP plan is included in Annexure A. The necessary records that have been generated and which will be used in the implementation of HACCP are attached as Annexure B. # **CONCLUSION** The pre-assessment of the facilities, processes and procedures, in particular, indicated that many PRPs were lacking (section 3.2.1 above). This has caused a significant delay in implementing PRPs, which are basic necessities, before HACCP can be implemented. However, ten PRPs have been selected, which are pertinent to LCP and generic requirements for these PRPs have been written. In terms of training, it is clear that the HACCP induction course presented to management was necessary in order to create an awareness of what was expected from everyone on the HACCP team in terms of time and expertise. Emphasis on management's commitment ensured that the General Manager understood his role in the process, especially in terms of making the necessary resources available for the envisaged changes. The slide presentation given to the rest of the staff at LCP on 8th April 2003 (hygiene awareness training) was very well received by all staff and on subsequent visits by Prof Anelich to the plant, major improvements in housekeeping, personal hygiene, the wearing of protective clothing, disposal of waste in the correct receptacles, etc were clearly evident. Further formal training in basic hygiene for all workers has been budgeted for and will be conducted soon. The HACCP plan has been written (Annexures A & B) by the HACCP team, with the help, guidance and experience of Prof Anelich. Besides being a successful exercise, it was a learning process for all the members of the HACCP team, as the actual impact of HACCP and all its future implications in terms of implementation and management of the HACCP system over time, is only realized when one is involved on a hands-on basis. Herein lies the actual success of HACCP, as the employees of a company must themselves, work through all the 12 steps of HACCP, in order to understand it and to take ownership of the process and the final written plan. As a direct result of the project, LCP has realized the importance of implementing HACCP as a food safety management tool in order to trade successfully, and has therefore created a new position in the company for a HACCP manager. It is hoped that a suitable appointment will be made by 1st August 2003. The duties of this person will include managing and maintaining the HACCP plan over time, as well as extending the current HACCP plan to all sections of LCP, as well as to manage its implementation appropriately, in order to ensure continued certification. Finally, it is well known in food-related circles, that in order for any food company to trade locally and internationally, it is imperative that HACCP is implemented as **the internationally-accepted** food safety management tool. The challenge, however lies in the compilation and implementation of focused and applicable HACCP plans for the various food processing sectors, especially in developing countries, where resources are scarce. It is therefore, particularly relevant and important that projects such as this one be continued in the future to enhance and more especially, to ensure continued trade with other countries, especially in the developed world. ## **ANNEXURE A** # HACCP PLAN FOR THE SUBTROPICAL ASEPTIC PROCESSING PLANT AT LETABA CITRUS PROCESSORS **Prepared by** PROFESSOR L E ANELICH HACCP Consultant For **Chemonics International Inc** # **TABLE OF CONTENTS** | Step 1: Assemble the HACCP Team | 3 | |---|-------| | HACCP Team Commitment Form | 5 | | Steps 2&3: Describe the Product and Identify Intended Use of the Produc | t 6 | | Product Description and Intended Use Statement for 15 EB Mango Puree | 7 | | Product Description and Intended Use Statement for 20 ${ m EB}$ Banana Puree | 9 | | Product Description and Intended Use Statement for 8 EB Guava Puree | 11 | | Product Description and Intended Use Statement for 10 \pm B Paw Paw Pure | ee 13 | | Steps 4&5: Construct Product Flow Diagram On-Site Confirmation of Flow Diagram | 15 | | Step 6: Conduct Hazard Analysis | 15 | | Step 7: Determine Critical Control Points (CCPs) | 15 | | Step 8: Establish Target Levels and Tolerances (Critical Limits) | 15 | | Step 9: Establish a Monitoring System for each CCP | 16 | | Step 10: Establish Corrective Actions | 16 | | HACCP Plan Form: CCPs, Critical Limits, Monitoring Actions and Corrective Actions | 17 | | Step 11: Establish Verification and Review Procedures | 18 | | HACCP Plan Form: Verification and Review Procedures | 19 | | Step 12: Establish Record-keeping and Documentation | 22 | ### Step 1: Assemble the HACCP Team The following persons constituted the HACCP team (18 March 2003): Paul Corbett (PC) -QA Manager & Chairperson of team David Keyser -Production Manager & Technical Secretary James Mogg --Maintenance Manager Brian Bruce -Warehouse Karien Erasmus -Sales Manager As chairperson of the HACCP team, PC has defined authority for the following: - Ensuring that the 12 steps of HACCP are followed according to the action plan for the compilation of the HACCP plan; - Ensuring that the HACCP system is established, implemented and maintained; - Reporting on the performance of the HACCP system to management for review as a basis for improving the system; - Authorising and assisting in organising meetings; - Organising appropriate training. The role of Prof Anelich was as consultant and therefore, was not included in the HACCP team (decided in accordance with SABS 0330:1999). A meeting of the above team and Prof Anelich was held on the same day and each team member was required to sign a "letter of commitment" which will be filed in the HACCP file. A blank letter of commitment is included on page 5. The scope of reference of the HACCP system was also identified at this meeting. The scope of reference was to cover only fruit purees aseptically processed in the subtropical plant and the HACCP plan would cover food safety as well as wholesomeness issues. The HACCP team was to have regular meetings, keep minutes and agendas of all the meetings and utilize Prof Anelich in her role as consultant for assistance, guidance and experience in implementing HACCP. The product is to be judged safe and microbiologically wholesome at the point of manufacture, but should undergo further processing by other industrial downstream companies, producing products for the consumer market. | TITLE: HACCP Team Commitment Form | DOCUMENTATION: | |-----------------------------------|-----------------------| | | PAGE 1 of 1 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY | | | 2003 | # **LETABA CITRUS PROCESSORS** | l, | , hereby accept to assign | |---|---| | | pany's HACCP team and to provide the team | | with the following expertise: | | | | | | | | | | | | | | | | | | I also commit myself to assisting the team wi | th the compilation, implementation, | | management, maintenance and review of the | e HACCP system. | Signature | Date | | | | # Steps 2 & 3: Describe the Product and Identify Intended Use of the Product Four fruit products were considered. They are: - Mango puree - Banana puree - Guava puree - Paw-paw puree. All required specifications of each of these products are given in the following pages in tabulated form. | TITLE: Product Description And Intended Use | DOCUMENTATION: | |---|----------------------------| | Statement | PAGE 1 of 2 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY 2003 | | PRODUCT NAME: 15°B Mango Puree | | | | |-------------------------------------|--|--|--| | Composition: | Mango Puree | | | | Packaging: | Heat-treated fruit puree, packed |
 | | | aseptically at filling. Aseptic Bags are | | | | | filled in plastic lined drums and sealed | | | | | with a tamper evident seal. | | | | Microbicidal/Static Treatments: | => 102°C minimum depending on | | | | | product | | | | Storage Conditions: | 0 – 10°C (Not to be frozen) | | | | Distribution Conditions: | Product to be distributed according to | | | | | the temperature requirements of the | | | | | product. | | | | | | | | | | | | | | PHYSICAL SPECIFICATIONS | | | | | Screen size: | 0.010 Inches or 0.454mm (Factor 25.4 | | | | | in to cm) | | | | Taste and odour: | Typical Mango | | | | Texture: | Smooth | | | | Visual colour: | Yellow to Orange | | | | Foreign Matter: | None | | | | Additives: | Citric acid | | | | Shelf Life: | 18 Months at 0 – 10°C or 2 Months at | | | | | ambient temperature (Not exceeding | | | | | 25°C) | | | | | | | | | | | | | | CHEMICAL SPECIFICATIONS | | | | | Brix: (Single strength): | 14.0° - 16.0B | | | | PH value: | 3.4 – 4.4 | | | | Total titratable acid (Single | 0.3 – 0.6 | | | | Strength): | | | | | Vitamin C: | Natural | | | | Preservation and adulteration: | None | | | | Pesticide and heavy metal residues: | Conforms to Statutory Requirements | | | | Microbiologica | I Specifications | | | | Total Aerobic Plate Count: | <30 | | | | Yeast and Mould Count: | <30 | | | | Heat Resistant spores: | <30 | | | |--|--|--|--| | Lactobacillus count: | <30 | | | | Packaging S | pecifications | | | | Drum: | 210Kg net weight green open top, 200l steel drum with lid and clamp, sealed with nut and bolt. Painted on the inside with red oxide paint. | | | | Aseptic bag: | Tamper proof, 2.5 Mega-Rad irradiated bag | | | | Drum Liner: | Blue Plastic liner 75micron | | | | Cardboard Disc: | Top and bottom disc | | | | Labeling specifications | | | | | Lettering: Each drum is stenciled and/or labeled | | | | | Labeling ink: | Permanent and water resistant | | | | Information: | Batch No, Date of Production, | | | | | Supplier, Drum No, Product Name,
Brix, Net weight | | | | INTENDED USE STATEMENT | | | | Products undergo further processing by other industrial food companies into products for the consumer market. This per se, is therefore, not consumed directly by consumers. Once opened, the product should be refrigerated between $0-3^{\circ}\text{C}$ and processed within 48 hours. The product is destined for both local and international markets. | TITLE: Product Description And Intended Use | DOCUMENTATION: | |---|----------------------------| | Statement | PAGE 1 of 2 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY 2003 | | PRODUCT NAME: 20°B Banana Puree | | | | | |-------------------------------------|--|--|--|--| | Composition: | Banana Puree | | | | | Packaging: | Heat-treated fruit puree, packed | | | | | | aseptically at filling. Aseptic Bags are | | | | | | filled in plastic lined drums and sealed | | | | | | with a tamper evident seal. | | | | | Microbicidal/Static Treatments: | => 102°C minimum depending on | | | | | | product | | | | | Storage Conditions: | 0 – 10°C (Not to be frozen) | | | | | Distribution Conditions: | Product to be distributed according to | | | | | | the temperature requirements of the | | | | | | product. | | | | | | | | | | | | | | | | | PHYSICAL SPECIFICATIONS | | | | | | Screen size: | 0.020 Inches or 0.508mm (Factor 25.4 | | | | | 0010011 0.201 | in to cm) | | | | | Taste and odour: | Typical Banana | | | | | Texture: | Smooth texture | | | | | Visual colour: | Creamy yellow to pale buff with fine | | | | | | pips | | | | | Foreign Matter: | None | | | | | Additives: | Citric acid and Ascorbic acid | | | | | Shelf Life: | 18 Months at 0 – 10°C or 4 Months at | | | | | | ambient temperature (Not exceeding | | | | | | 25°C) | | | | | | | | | | | | | | | | | CHEMICAL SPECIFICATIONS | | | | | | Brix: (Single strength): | 19.5.0° - 22.0°B | | | | | PH value: | 3.9 – 4.4 | | | | | Total titratable acid (Single | 0.25 - 0.60 | | | | | Strength): | | | | | | Vitamin Ć: | Ascorbic acid to prevent browning | | | | | Preservation and adulteration: | None | | | | | Pesticide and heavy metal residues: | Conforms to Statutory Requirements | | | | | Microbiological | | | | | | | | | | | | Total Aerobic Plate Count: | <30 | | | | |----------------------------|--|--|--|--| | Yeast and Mould Count: | <30 | | | | | Heat Resistant spores: | <30 | | | | | Lactobacillus count: | <30 | | | | | Packaging S | pecifications | | | | | Drum: | 210Kg net weight green open top, 200l steel drum with lid and clamp, sealed with nut and bolt. Painted on the inside with red oxide paint. | | | | | Aseptic bag: | Tamper proof, 2.5 Mega-Rad irradiated bag | | | | | Drum Liner: | Blue Plastic liner | | | | | Cardboard Disc: | Top and bottom disc | | | | | Labeling specifications | | | | | | Lettering: | Each drum is stenciled and/or labeled | | | | | Labeling ink: | Permanent and water resistant | | | | | Information: | Batch No, Date of Production, | | | | | | Supplier, Drum No, Product Name, Brix, Net weight, Product Code | | | | | INTENDED LISE STATEMENT | | | | | ### INTENDED USE STATEMENT Products undergo further processing by other industrial food companies into products for the consumer market. This per se, is therefore, not consumed directly by consumers. Once opened, the product should be refrigerated between $0-3^{\circ}\text{C}$ and processed within 48 hours. The product is destined for both local and international markets. | TITLE: Product Description And Intended Use | DOCUMENTATION: | |---|-----------------------------------| | Statement | PAGE 1 of 2 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY 2003 | | PRODUCT NAME: 8°B Guava Puree | | | | | |-------------------------------------|--|--|--|--| | Composition: | Guava Puree | | | | | Packaging: | Heat-treated fruit puree, packed | | | | | | aseptically at filling. Aseptic Bags are | | | | | | filled in plastic lined drums and sealed | | | | | | with a tamper evident seal. | | | | | Microbicidal/Static Treatments: | => 102°C minimum depending on | | | | | 04 | product | | | | | Storage Conditions: | 0 – 10°C (Not to be frozen) | | | | | Distribution Conditions: | Product to be distributed according to | | | | | | the temperature requirements of the | | | | | | product. | | | | | | | | | | | DUVEICAL EDECIFICATIONS | | | | | | PHYSICAL SPECIFICATIONS | | | | | | Screen size: | 0.010 Inches or 0.454mm (Factor 25.4 | | | | | | in to cm) | | | | | Taste and odour: | Typical Guava | | | | | Texture: | Smooth slightly gritty | | | | | Visual colour: | Pinkish | | | | | Foreign Matter: | None | | | | | Additives: | None | | | | | Shelf Life: | 18 Months at 0 – 10°C or 4 Months at | | | | | | ambient temperature (Not exceeding | | | | | | 25°C) | | | | | | | | | | | | | | | | | CHEMICAL SPECIFICATIONS | | | | | | Brix: (Single strength): | 8.0° - 11.0°B | | | | | PH value: | 3.6 – 4.2 | | | | | Total titratable acid (Single | 0.25 – 0.85 | | | | | Strength): | | | | | | Vitamin C: | Natural | | | | | Preservation and adulteration: | None | | | | | Pesticide and heavy metal residues: | Conforms to Statutory Requirements | | | | | Microbiological | Specifications | | | | | Total Aerobic Plate Count: <30 | | | | | | | | | | | | Yeast and Mould Count: | <30 | | | | | |-------------------------|--|--|--|--|--| | Heat Resistant spores: | <30 | | | | | | Lactobacillus count: | <30 | | | | | | Packaging S | pecifications | | | | | | Drum: | 210Kg net weight green open top, 200l steel drum with lid and clamp, sealed with nut and bolt. Painted on the inside with red oxide paint. | | | | | | Aseptic bag: | Tamper proof, 2.5 Mega-Rad irradiated bag | | | | | | Drum Liner: | Blue Plastic liner 75micron | | | | | | Cardboard Disc: | Top and bottom disc | | | | | | Labeling specifications | | | | | | | Lettering: | Each drum is stenciled and/or labeled | | | | | | Labeling ink: | Permanent and water resistant | | | | | | Information: | Batch No, Date of Production, | | | | | | | Supplier, Drum No, Product Name,
Brix, Net weight | | | | | | INTENDED USE STATEMENT | | | | | | Products undergo further processing by other industrial food companies into products for the consumer market. This per se, is therefore, not consumed directly by consumers. Once opened, the product should be refrigerated between $0-3^{\circ}\text{C}$ and processed within 48 hours. The product is destined for both local and international markets. | TITLE: Product Description And Intended Use | DOCUMENTATION: | |---|----------------------------| | Statement | PAGE 1 of 2 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY 2003 | | PRODUCT NAME: 10°B Paw Paw Puree | | | | | | |--|--|--|--|--|--| | Composition: | Paw paw puree | | | | | | Packaging: | Heat-treated fruit puree, packed aseptically at filling. Aseptic Bags are filled in plastic lined drums and sealed with a tamper evident seal. | | | | | | Microbicidal/Static Treatments: | => 102°C minimum depending on product | | | | | | Storage Conditions: | 0 – 10°C (Not to be frozen) | | | | | | Distribution
Conditions: | Product to be distributed according to the temperature requirements of the product. | | | | | | PHYSICAL SPECIFICATIONS | | | | | | | Screen size: | 0.010 Inches or 0.454mm (Factor 25.4 in to cm) | | | | | | Taste and odour: | Typical Paw Paw | | | | | | Texture: | Smooth texture | | | | | | Visual colour: | Orange to Red | | | | | | Foreign Matter: | None | | | | | | Additives: | Citric acid | | | | | | Shelf Life: | 18 Months at 0 – 10°C or 4 Months at ambient temperature (Not exceeding 25°C) | | | | | | | | | | | | | CHEMICAL SPECIFICATIONS | | | | | | | Brix: (Single strength): | 10.0° - 13.0°B | | | | | | PH value: | 3.8 – 4.4 | | | | | | Total titratable acid (Single Strength): | 0.25 - 0.50 | | | | | | Vitamin C: | Natural | | | | | | Preservation and adulteration: | None | | | | | | Pesticide and heavy metal residues: | Conforms to Statutory Requirements | | | | | | Microbiological Specifications | | | | | | | Total Aerobic Plate Count: | ~20 | | | | |----------------------------|--|--|--|--| | | | | | | | Yeast and Mould Count: | <30 | | | | | Heat Resistant spores: | <30 | | | | | Lactobacillus count: | <30 | | | | | Packaging S | pecifications | | | | | Drum: | 210kg net weight green open top, 200l | | | | | | steel drum with lid and clamp, sealed | | | | | | with nut and bolt. Painted on the inside | | | | | | with red oxide paint. | | | | | Aseptic bag: | Tamper proof, 2.5 Mega-Rad irradiate | | | | | | bag | | | | | Drum Liner: | Blue Plastic liner 75micron | | | | | Cardboard Disc: | Top and bottom disc | | | | | Labeling specifications | | | | | | Lettering: | Each drum is stenciled and/or labeled | | | | | Labeling ink: | Permanent and water resistant | | | | | Information: | Batch No, Date of Production, | | | | | | Supplier, Drum No, Product Name, | | | | | | Brix, Net weight | | | | | INTENDED LISE STATEMENT | | | | | ### INTENDED USE STATEMENT Products undergo further processing by other industrial food companies into products for the consumer market. This per se, is therefore, not consumed directly by consumers. Once opened, the product should be refrigerated between $0-3^{\circ}\text{C}$ and processed within 48 hours. The product is destined for both local and international markets. # Steps 4 & 5: Construct a Product Flow Diagram and On-Site Confirmation of the Flow Diagram The HACCP team and the consultant began compiling the process flow chart (product flow diagram), on 8 and 9 April 2003, taking all processing steps into account, from receiving of the fruit through to dispatching of the final product. The process flow chart was then confirmed by all members of the HACCP team and the consultant during the May visit to the processing plant. Thereafter, the necessary adjustments were made. The completed flow chart is given as a separate attachment (Appendix I). ### Step 6: Conduct Hazard Analysis The HACCP team began the hazard analysis process together with Prof Anelich in the week of 7-9 April 2003, during an on-site visit by Prof Anelich. Because of the importance of this process, as it is here that potentially important hazards are often missed, the process took some time. Therefore, in the weeks that followed, continuous adjustments were made, until the final analysis was ratified by the team at a meeting with Prof Anelich on 19 June 2003, at LCP's premises. The full hazard analysis is given as a separate attachment (Appendix II). ### Step 7: Determine Critical Control Points (CCPs) The HACCP team, together with Prof Anelich determined the CCPs for each processing step (Appendix I - Process Flow Diagram) during the May 2003 visit to LCP. The CCP decision tree as compiled by Codex Alimentarius was used and is also available in the SABS 0330:1999 Code of Practice. Only one CCP was identified, i.e. thermal processing step. This is in accordance with most HACCP plans for similar products and was therefore, not surprising. In addition, all the PRPs mentioned in the hazard analysis as able to deal with the hazards, must be in place and functioning. ### Step 8: Establish Target Levels and Tolerances (Critical Limits) The critical limits were established and ratified at a HACCP team meeting together with Prof Anelich during the June 2003 visit to LCP. ### Step 9: Establish a Monitoring System for each CCP The monitoring procedure for the only CCP identified was established and ratified at a HACCP team meeting together with Prof Anelich during the June 2003 visit to LCP. ### **Step 10:** Establish Corrective Actions Corrective actions covering both the disposition of non-conforming product and re-setting of any equipment controls, were determined and ratified at a HACCP team meeting together with Prof Anelich during the June 2003 visit to LCP. All information for steps 7-10, are given in the table entitled "CCPs, critical limits, monitoring and corrective actions", found on the following page of this document. | TITLE: HACCP Plan Form – CCPs, critical | DOCUMENTATION: | |---|-----------------------------------| | limits, monitoring actions and corrective actions | PAGE 1 of 1 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY 2003 | | Process
step | CCP | Hazard description | Critical limits | | Monitoring procedures | | | Corrective actions | | | |--------------------|-----|---|---|----------------------------|-----------------------|-------|------------|---|---|----------------| | • | | | | What | How | When | Who | Record | Actions | Record | | Thermal processing | Yes | Microbial survival
due to insufficient
temperature and/or
holding time | Temperature not less than 102 EC / 60 sec | Temperature
/time graph | Visually | Daily | Supervisor | supervisor and
signed by
production manager | -Isolate and label deviated product with yellow HOLD sticker, refrigerate or freeze -Pasteurizer is resterilized before next batch is heated -Production manager and Quality Assurance Manager decide when deviated product is reworked | completes Form | ## **Step 11:** Establish Verification and Review Procedures Verification and review procedures were established and ratified at a HACCP team meeting together with Prof Anelich during the June 2003 visit to LCP. These procedures are found on the following three pages. | TITLE: HACCP Plan Form: Verification | DOCUMENTATION: | |--------------------------------------|-----------------------| | and Review Procedures | PAGE 1 of 3 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY | | | 2003 | ### 1. <u>Verification procedures</u> Verification is done by the entire HACCP team to ensure that the CCP(s) identified are valid and effective i.e. that the target levels and tolerances (critical limits) chosen, monitoring and corrective actions are appropriate to ensure food safety. Verification therefore indicates whether the actual HACCP plan is effective in combating the identified food safety issues(s) and whether the practical application of all HACCP procedures (i.e. HACCP study) is in compliance with the documented HACCP procedures as given in the HACCP plan. ### Verification of CCP i.e. Thermal Processing - Evaluate the temperature and time checking procedure (monitoring): - 1.1 Check the temperature probe calibration records according to actions spelt out in GMP no. - 1.2 Temperature and time checking method on graph paper - 1.3 Check frequency of checking method - 2. Evaluate CCP records for: - 2.1 Correct completion of monitoring records - 2.2 Any deviations that actually occurred - 2.3 Evaluate microbiological results - 3. Evaluate corrective actions for: - 3.1 Correct execution of corrective actions as documented in the HACCP plan, once monitoring has shown that the CCP is out of control - 3.2 Correct completion of corrective action records - 4. How frequently was CCP out of control? - 5. Is there a specific pattern regarding point 4 e.g. time of day, type of product? - 6. What were the reasons for CCPs being out of control e.g. low temperatures, wrong times? - 7. Any customer complaints recorded, during these periods where CCP was out of control and product was reworked? - 8. Any customer complaints recorded regarding product that was deemed in control and subsequently released? - 9. Validate the CCP target level (critical limit) - 10. Complete the Verification Record (......) ### Frequency of verification Initially, verification will be conducted every month for a period of at least 3 months; thereafter once every 3 months. ### Filing location Verification file ### 2. Review procedures Reviewing a HACCP plan is done according to a schedule to ensure its **effectiveness** and its **improvement.** A review will be automatically triggered if verification shows that the system is undergoing a major failure, as well as before any changes in operations that might compromise food safety, are implemented. Review of the HACCP plan is management's responsibility. **HACCP** review meeting Management, together with the HACCP team, will conduct HACCP review meetings, according to a specific agenda. HACCP Plan Review Record Must be completed, which indicates any major changes made to the HACCP plan. Frequency of meetings A HACCP review meeting must take place after every verification procedure, hence once per month for three months, initially and thereafter, once every three months. A HACCP review will automatically be triggered should / when any of the following conditions occur: a) At the beginning of
each fruit processing season b) A change in product formulation c) A change in the processing system d) A change in the factory layout and environment A modification to the processing equipment e) f) A change in the cleaning and sanitizing programme g) A change in the packaging, storage and distribution system h) Changes to staff levels and responsibilities i) Any report from the market place that indicates a health or spoilage risk associated with the product j) An anticipated change in consumer use k) Statutory changes. Filing location HACCP Review meetings: HACCP Review Meetings File HACCP Plan Reviews: HACCP Review File 21 ### STEP 12: Establish Record-keeping and Documentation Each document and record will contain a header giving at least the following details: - 1. Company name - 2. Title of the document / record - 3. Number of the document / record - 4. Revision number of the document - 5. Date of implementation - 6. Page numbering in the format: Page X of Y Each document that becomes part of the HACCP file will be signed by the assigned person, who is the Quality Assurance Manager at this point in time. A Master File containing a hard copy of the document will be kept in the office of the Quality Assurance Manager. All records that are completed on a daily basis will be kept in a separate file and will be filed daily. This file shall also be kept in the office of the Quality Assurance Manager. All HACCP documentation and blank records shall also be made available on the Web Site established for the company, LCP. However, only the Quality Assurance Manager shall have access to the editing option for all these documents and records, in order to ensure continuity. Furthermore, regular back-ups will be made and kept by the Quality Assurance Manager. ### **ANNEXURE B** # LIST OF RECORDS COMPILED FOR THE HACCP PLAN FOR LETABA CITRUS PROCESSORS ### Prepared by # PROFESSOR L E ANELICH HACCP Consultant For **Chemonics International Inc** 30 June 2003 ## **TABLE OF CONTENTS** | INTRODUCTION | 3 | |--------------------------|---| | MONITORING ACTION RECORD | 4 | | CORRECTIVE ACTION RECORD | 5 | | VERIFICATION RECORD | 6 | | DEVIEW RECORD | 7 | #### INTRODUCTION This annexure contains records that were specifically generated for this HACCP plan. The records are an essential part of the daily running of HACCP, as all activities surrounding the CCP (thermal processing in this case) need to be noted on a daily basis, by appropriate persons assigned to these activities. These records provide the verification and reviewing teams with the evidence required in order to make informed decisions regarding any changes that need to made to the HACCP plan, thus ensuring its success. Records included in this annexure are: - 1. Monitoring Action Record; - 2. Corrective Action Record; - 3. Verification Record: - 4. Review Record. | TITLE: Monitoring Action Record | DOCUMENTATION: | |---------------------------------|-----------------------| | | PAGE 1 of 1 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY | | | 2003 | | Date: | | | |----------------------------------|--------------------|--| | Time: | | | | Product type: | | | | Batch number: | | | | Person monitoring: | | | | Visual inspection of temperature | and time charts: | | | Frequency of monitoring: Daily | | | | CCP in control? Yes | No | | | | | | | | | | | | | | | Comments: | | | | Comments. | Supervisor | Production Manager | | | TITLE: Corrective Action Record | DOCUMENTATION: | |---------------------------------|-----------------------------| | | PAGE 1 of 1 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE: JULY | | | 2003 | | Date: | | |---|-------------------------| | Time: | | | Product type: | | | Batch number: | | | Completed by: | | | Description of deviation, including cause | : | Corrective action taken: | Corrective action for elimination of re-occidentify training needs: | currence of problem and | | TITLE: Verification Record | DOCUMENTATION: | |----------------------------|-----------------------------------| | | PAGE 1 of 1 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY 2003 | | Date: | | |---|--------------| | Conducted by (list all members of meeting): | Description of findings: | Recommendation: | | | By: | Position: | | | | | | | | | | | | | | | | | Corrective action (including prevent | | | Responsible person: | Target date: | | | | | | | | | | | | | | | | | Corrective action follow up / verifica | tion. | | Corrective action follow-up / verifica | | | Responsible person: | Target date: | | | | | | | | | | | TITLE: Review Record | DOCUMENTATION: | |-------------------------|-----------------------| | | PAGE 1 of 1 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY | | | 2003 | | Date: | |--| | Completed by: | | Position: | | Reason for review (any of below): | | | | 1. Scheduled review | | The beginning of a new fruit processing season | | A change in product formulation | | 4. A change in the processing system | | 5. A change in the factory layout and environment | | 6. A modification to the processing equipment | | 7. A change in the cleaning and sanitizing programme | | 8. A change in the packaging, storage and distribution system | | 9. Changes to staff levels and responsibilities | | 10. Any report from the market place that indicates a health or spoilage | | risk associated with the product | | 11. An anticipated change in consumer use | | 12. Statutory changes | | List major changes made to HACCP plan: | Signature of HACCP Team Leader Date: | # **APPENDIX I to Annexure A** (HACCP PLAN REPORT) **PROCESS FLOW DIAGRAM - LCP** 30 June 2003 | TITLE: Subtropical Fruit Processing Flow | DOCUMENTATION: S.F.P F01 | |--|----------------------------| | Diagram | PAGE 2 of 5 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY 2003 | | TITLE: Subtropical Fruit Processing Flow | DOCUMENTATION: S.F.P F01 | |--|----------------------------| | Diagram | PAGE 3 of 5 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY 2003 | | TITLE: Subtropical Fruit Processing Flow | DOCUMENTATION: S.F.P F01 | |--|----------------------------| | Diagram | PAGE 4 of 5 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY 2003 | | TITLE: Subtropical Fruit Processing Flow | DOCUMENTATION: S.F.P F01 | |--|----------------------------| | Diagram | PAGE 5 of 5 | | LCP HACCP DOCUMENTATION | REVISION: 1 | | | EFFECTIVE DATE : JULY 2003 | ## 15. STORAGE OF DRUMS Palletise according to instruction; store within 4 hours at $0 - 10^{\circ}$ C ## 16. RELEASE AND DISTRIBUTION Product is released according to procedure and distributed in refrigerated trucks S.F.P W.I 09 Storage of drums Q.A PROC 01 Product approval Procedure W.H PROC 01 Distribution Procedure ### **APPENDIX II to Annexure A (HACCP PLAN REPORT)** **HAZARD ANALYSIS - LCP** | Flow Chart;
Operational Steps | Causes of hazards | hazards | Can
GMP/GHP
adequately | uately | | Justification | Preventive measures | |----------------------------------|-------------------|---------|------------------------------|----------------------|--|---------------|---------------------| | | | | control the hazard? | Probability Severity | | | | LCP HACCP hazard analysis Page 2 of 10 | Step 1 Receiving of fruit | Chemical | Pesticide residue
and/or inadequate
holding periods
between spraying and
harvesting | | Likely | Moderate | regarded as a health
hazard to human beings | Random sampling to test for pesticide residues (GMP WI); Spray programs submitted by suppliers (SFP Proc 01).; Traceability between raw material supplier and end product | |---------------------------|-----------------|---|----|--------|----------|--|---| | | Physical | Sand, Stones, Pests,
Wood | No | Likely | Moderate | foreign objects and injure their mouths. Presence of pests renders product unfit for human consumption | Visual inspection upon receiving and weighing – unfit fruit is rejected (GMPSFP WI 01); Washing, rinsing and sorting before processing (GMPSFP WI 04); Screens downstream | | | Microbiological | Presence of microorganisms | No | Likely | Moderate | lead to possible spoilage of finished product | Visual inspection, washing, rinsing and sorting prior to processing (GMP&; SFP WI 01 & 04); Thermal treatment downstream | Unlikely Likely | Flow Chart;
Operational Steps | Causes of hazards | hazards (| Can
GMP/GHP
adequately | | Is this hazard significant? | | Justification | Preventive measures | | | |--|-------------------|--|------------------------------|-------------|-----------------------------|-----
--|--|--|--| | | | | control the nazard? | Probability | Severity | | | | | | | LCP HACCP hazard analysis Page 3 of 10 | | | | | | | | | | | | Step 2 | Chemical | None | | | | | | | | | | Storage of fruit | | | | | | | | | | | | | Physical | Sand, stones, woo etc | d No | Likely | Moderate | Yes | People can choke on foreign objects and injure their mouths. Presence of pests renders product unfit for human consumption | Washing, rinsing and sorting before processing (GMP SFP WI 04); Screens downstream | | | | | Microbiological | Microbial growth a cross contamination between fruits make contact with each other | n | Likely | Moderate | Yes | | Maintain ideal storage
conditions (GMPSFP WI
02); Thermal processing
downstream | | | | Step 2.1 | Chemical | None | | | | | | | | | | Peeling of banana | | | | | | | | | | | | | Physical | Jewellery and othe
personal effects | er Yes | | | No | | GMP for personnel hygiene (SFP WI); GMP for protective clothing | | | | | Microbiological | Microbial cross contamination from hands of workers | Yes | | | No | | GMP for personnel hygiene (SFP WI) | | | | Flow Chart;
Operational Steps | Causes of hazards | hazards G | an
MP/GHP
dequately | ately | | YES/
NO | S/ Justification | Preventive measures | | | | |--|-------------------|---|---------------------------|-------------|----------|------------|---|--|--|--|--| | | | | ontrol the azard? | Probability | Severity | | | | | | | | LCP HACCP hazard analysis Page 4 of 10 | | | | | | | | | | | | | Step 2.2 | Chemical | None | | | | | | | | | | | Orga pump | | | | | | | | | | | | | orga pamp | Physical | Pieces of metal from equipment into product | No No | Unlikely | Low | Yes | Considered a hazard, although probability is unlikely that pieces of metal could land in the product as has been indicated from past experience | GMP for maintenance;
Screens and magnet
downstream will remove
debris | | | | | | Microbiological | Microbial cross
contamination due t
unclean equipment | Yes | | | No | | GMP for cleaning and sanitizing equipment (SFP WI 03) | | | | | Step 2.3 | Chemical | None | | | | | | , | | | | | Brush finisher | | | | | | | | | | | | | | Physical | Bristles breaking off
and landing in produ | | Likely | Low | Yes | Bristles would not be particularly dangerous to human health but are nevertheless undesirable in the product | Screens downstream would adequately deal with this hazard | | | | | | Microbiological | Microbial cross contamination due tunclean equipment | Yes | | | No | | GMP for cleaning and sanitizing equipment (SFP WI 03) | | | | | Flow Chart;
Operational Steps | I Steps hazards hazards GMP/GHP adequately | | | | YES/
NO | Justification | Preventive measures | | |----------------------------------|--|---|-------------|----------|------------|---------------|---------------------|---| | | haza | ontrol the azard? | Probability | Severity | | | | | | LCP HACCP ha | azard analysis Pa | age 5 of 10 | | - | | | | | | Step 3 | Chemical | Chemical quality of water; | Yes | | | No | | Regular testing for chemical quality of water, | | Washing and rinsing | | | | | | | | in-house and by accredited laboratory; | | | Physical | None | | | | + + | | | | | Microbiological | Microbial cross contamination due fruits coming into contact with one another; microbiological qua of water | | | | No | | GMP for cleaning and sanitizing equipment (SFP WI 03); Thermal processing downstream; Regular testing for microbiological quality of water, in-house and by accredited laboratory | | Step 4 | Chemical | None | | | | | | | | Sorting the fruit | Physical | None | | | | | | _ | | | Microbiological | Microbial growth ar cross contaminatio due to unclean equipment and har of workers | n | | | No | | GMP for cleaning and
sanitizing equipment (SFP
WI 03); GMP for personnel
hygiene (SFP WI);
Sorting of fruit (SFP WI 04) | | Step 5 | Chemical | Chemical quality of water; | Yes | | | No | | Regular testing for chemical quality of water, | | Belt washing | | Excess sanitizer | Yes | | | No | | in-house and by accredited
laboratory; Correct dosing
of sanitizer to washing
water (GMP SFP WI) | | | Physical | None | | | | | | | | Flow Chart;
Operational Steps | Causes of hazards | hazards | Can
GMP/GHP
adequately | | Is this hazard significant? | | Justification | Preventive measures | |----------------------------------|---------------------------|--|------------------------------|-------------|-----------------------------|-----|---|---| | | | | control the hazard? | Probability | Severity | | | | | LCP HACCP ha | zard analysis Pa | age 6 of 10 | | | | | | | | | Microbiological Chemical | Microbial cross contamination from unclean equipmen and quality of water | t | | | No | | Correct dosing of sanitizer to washing water (SFP WI); GMP for cleaning and sanitizing equipment (SFP WI 03); Regular testing for microbiological quality of water, in-house and by accredited laboratory | | Step 6 | Chemicai | none | | | | | | | | Chopper | | | | | | | | | | | Physical | Pieces of metal fro
equipment into
product | om No | Unlikely | Low | Yes | Considered a hazard, although probability is unlikely that pieces of metal could land in the product as has been indicated from past experience | GMP for maintenance;
Screens and magnet
downstream will remove
debris | | | Microbiological | Microbial cross contamination due unclean equipmen | | | | No | | GMP for cleaning and sanitizing equipment (SFP WI 03) | | Flow Chart;
Operational Steps | Causes of hazards | hazards (| Can
GMP/GHP
adequately | | | YES/
NO | Justification | Preventive measures | |----------------------------------|-------------------|---|------------------------------|-------------|----------|------------|---|--| | | | | control the nazard? | Probability | Severity | | | | | LCP HACCP ha | zard analysis Pa | age 7 of 10 | | | | | | | | Step 7 | Chemical | Overdosing with ascorbic acid | Yes | | | No | | WI for correct dosing with ascorbic acid according to | | Finisher No1 | | | | | | | | specifications; Every batch tested with appropriate kits | | | Physical | Broken screen causing metal fallir into product | No
ng | Unlikely | Low | Yes | Considered a hazard, although probability is unlikely that pieces of metal could land in the product as has been indicated from past experience | GMP for maintenance;
Screens and magnet
downstream will remove
debris | | | Microbiological | Microbial cross contamination due unclean equipment | | | | No | | GMP for cleaning and sanitizing equipment (SFP WI 03) | | Step 8 | Chemical | None | | | | | | , | | Finisher No 2 | Physical | Broken screen causing metal fallir into product | No
ng | Unlikely | Low | Yes | Considered a hazard, although probability is unlikely that pieces of metal could land in the product as has been indicated from past experience | GMP for maintenance;
Screens and magnet
downstream will remove
debris | | | Microbiological | Microbial cross
contamination due
unclean equipment | | | | No | , | GMP for cleaning and sanitizing equipment (SFP WI 03) | | Flow Chart;
Operational Steps | Causes of hazards | ad | /IP/GHP
equately | | | YES/
NO | Justification | Preventive measures | |----------------------------------|-------------------|--|---------------------|-------------|----------|------------|---------------|--| | | | | ntrol the
zard? | Probability | Severity | | | | | LCP HACCP ha | azard analysis Pa | age 8 of 10 | | | | | | | | Step 9 | Chemical | Chemical quality of water; | Yes | | | No | | Regular testing for chemical quality of water, | | Holding Tanks | | Caustic or sanitizer | | | | | | in-house and by accredited laboratory; SFP WI 05 | | | | residue | Yes | | | No | | Operation of Aseptic Plant | | | Physical | Foreign matter falling into juice while sampling | Yes | | | No | | GMP for personnel hygiene; SFP WIfor correct sampling procedure | | | Microbiological | Microbial cross
contamination due to
unclean equipment | Yes | | | No | | SFP WI 05 Operation of
Aseptic Plant; SFP WI
for correct sampling
procedure | | Step 10 | Chemical | None | | | | | | | | Strainer | | | | | | | | | | | Physical | None | |
| | | | | | | Microbiological | Microbial cross contamination due to unclean equipment | Yes | | | No | | GMP for cleaning and sanitizing equipment (SFP WI 03) | | <u>Step 11</u> | Chemical | Caustic or sanitizer residue | Yes | | | No | | SFP WI 05 Operation of Aseptic Plant | | De-aerator | | | | | | | | | | | Physical | None | | | | | | | | | Microbiological | Microbial cross contamination due to unclean equipment | Yes | | | No | | SFP WI 05 Operation of
Aseptic Plant | | Flow Chart;
Operational Steps | Causes of hazards | hazards (| Can
GMP/GHP
adequately | significant? | | YES/
NO | Justification | Preventive measures | |----------------------------------|-------------------|---|------------------------------|--------------|----------|------------|---|---| | | | | control the nazard? | Probability | Severity | | | | | LCP HACCP ha | | | | | | | | | | Step 12 | Chemical | Caustic or sanitizer residue | Yes | | | No | | SFP WI 05 Operation of
Aseptic Plant | | Thermal processing | | | | | | | | | | | Physical | None | | | | | | | | | Microbiological | Microbial survival
due to insufficient
temperature and/or
holding time | No | Unlikely | Moderate | Yes | If product is not heat-
treated at the correct
temperature and/or time,
microorganisms which
could cause spoilage of
product may survive | SFP WI 05 Operation of
Aseptic Plant; GMP for
maintenance; Divert set at
101 °C for recycling of
product; GMP for
calibration of equipment | | Step 13 | Chemical | Caustic or sanitizer residue | Yes | | | No | | SFP WI 05 Operation of Aseptic Plant | | Cooling section | | | | | | | | | | | Physical | None | | | | | | | | | Microbiological | None | | | | | | | | Step 14 | Chemical | Caustic and sanitiz residue | er Yes | | | No | | SFP WI 05 Operation of Aseptic Plant; | | Aseptic filling | | Low Brix | Yes | | | No | | SFP WI 06 for analysis of puree for °Brix, TTA, pH | | | Physical | Change in colour d
to overheating of
product | ue Yes | | | No | | SFP WI for analysis of colour of product; GMP for calibration of equipment | | | Microbiological | Microbial contamination due bag being torn at bung and due to inadequate CIP | Yes
to | | | No | | SFP WI 05 Operation of
Aseptic Plant; SFP
WIfor visual inspection
of bags at filling | | Flow Chart;
Operational Steps | Causes of hazards | hazards (| azards GMP/GHP
adequately | | Is this hazard significant? | | Justification | Preventive measures | | | |---|-------------------|--|------------------------------|-------------|-----------------------------|----|---------------|---|--|--| | | | | control the nazard? | Probability | Severity | | | | | | | LCP HACCP hazard analysis Page 10 of 10 | | | | | | | | | | | | Step 15 | Chemical | None | | | | | | | | | | Storage of drums | | | | | | | | | | | | | Physical | None | | | | | | | | | | | Microbiological | Microbial contamination due damage of drums which may lead to puncturing of bags microbial growth d to inadequate stora conditions | ;
ue | | | No | | GMP for storage and warehousing and SFP WI 09 for storage of drums | | | | <u>Step 16</u> | Chemical | None | | | | | | | | | | Release and distribution | | | | | | | | | | | | | Physical | None | | | | | | | | | | | Microbiological | Microbial growth d
to inadequately
refrigerated trucks
during transport | | | | No | | GMP for transportation of product and WH Proc 01 for distribution procedure | | |